ITP20003 Java Programming

Exception Handling

(Chapter 9)

This slide is primary taken from the instructor's resource of Java: Introduction to Problem Solving and Programming, 7th ed. by Savitch and then edited partly by Shin Hong

- An exception is an object
 - Signals the occurrence of unusual event during program execution
- Throwing an exception
 - Creating the exception object
- Handling the exception
 - Code that detects and deals with the exception

- Consider a program to assure us of a sufficient supply of milk
- View <u>possible solution</u>, listing 9.1
 class GotMilk


```
Enter number of donuts:

2
Enter number of glasses of milk:

O
No milk!
Go buy some milk.
End of program.

Sample screen output
```

- Now we revise the program to use exception-handling
- View <u>new version</u>, listing 9.2
 class ExceptionDemo

- Note try block
 - Contains code where something could possibly go wrong
 - If it does go wrong, we throw an exception
- Note catch block
 - When exception thrown, **Catch** block begins execution
 - Similar to method with parameter
 - Parameter is the thrown object

- Note flow of control when exception IS thrown
- View <u>demo with exception</u>, listing 9.4 class ExceptionDemo

Enter number of donuts:
2
Enter number of glasses of milk:
0
Exception: No milk!
Go buy some milk.
End of program.

Sample
screen output when
exception is thrown

Predefined Exception Classes

- Java has predefined exception classes within Java Class Library
 - Can place method invocation in try block
 - Follow with catch block for this type of exception
- Example classes
 - BadStringOperationException
 - ClassNotFoundException
 - IOException
 - NoSuchMethodException

Predefined Exception Classes

• Example code

- Must be derived class of some predefined exception class
 - Text uses classes derived from class Exception
- View <u>sample class</u>, listing 9.5
 - class DivideByZeroException extends Exception
- View demo program, listing 9.6
 - class DivideByZeroDemo

Different runs of the program

```
Enter numerator:
 Enter nu
 Enter denominator:
Ente
 Enter de
 Dividing by Zero!
 Sample
Ente
 Dividino
 Try again.
10
 Try agai
 screen
 Enter numerator:
5/10
 Enter nu
 output 3
End
 Enter denominator:
 Enter de
 Be sure the denominator is not zero.
 Be sure
 10
 I cannot do division by zero.
 5/10 =
 Since I cannot do what you want,
 End of
 the program will now end.
```

- Note method **getMessage** defined in exception classes
 - Returns string passed as argument to constructor
 - If no actual parameter used, default message returned
- The type of an object is the name of the exception class

Guidelines

- Use the **Exception** as the base class
- Define at least two constructors
 - Default, no parameter
 - With **String** parameter
- Start constructor definition with call to constructor of base class, using super
- Do not override inherited getMessage

More About Exception Classes: Outline

- Declaring Exceptions (Passing the Buck)
- Kinds of Exceptions
- Errors
- Multiple Throws and Catches
- The **finally** Block
- Rethrowing an Exception
- Case Study: A Line-Oriented Calculator

Declaring Exceptions

- Consider method where code throws exception
 - May want to handle immediately
 - May want to delay until something else is done
- Method that does not catch an exception
 - Notify programmers with throws clause
 - Programmer then given responsibility to handle exception

Declaring Exceptions

Note syntax for throws clause

```
public Type Method_Name(Parameter_List) throws List_Of_Exceptions
Body_Of_Method
```

- Note distinction
 - Keyword throw used to throw exception
 - Keyword throws used in method heading to declare an exception

Declaring Exceptions

- If a method throws exception and exception not caught inside the method
 - Method ends immediately after exception thrown
- A throws clause in overriding method
 - Can declare fewer exceptions than declared
 - But not more
- View <u>program example</u>, listing 9.7
 class <u>DoDivision</u>

- In most cases, exception is caught ...
 - In a **catch** block ... or
 - Be declared in throws clause
- But Java has exceptions you do not need to account for
- Categories of exceptions
 - Checked exceptions
 - Unchecked exceptions

- Checked exception
 - Must be caught in Catch block
 - Or declared in throws clause
- Unchecked exception
 - Also called run-time
 - Need not be caught in Catch block or declared in throws
 - Exceptions that coding problems exist, should be fixed

- Examples why unchecked exceptions to are thrown
 - Attempt to use array index out of bounds
 - Division by zero
- Uncaught runtime exception terminates program execution

• Figure 9.1 Hierarchy of the predefined exception classes

Errors

- An error is an object of class Error
 - Similar to an unchecked exception
 - Need not catch or declare in throws clause
 - Object of class **Error** generated when abnormal conditions occur
- Errors are more or less beyond your control
 - Require change of program to resolve

Multiple Throws and Catches

- A try block can throw any number of exceptions of different types
- Each catch block can catch exceptions of only one type
 - Order of catch blocks matter
- View <u>example program</u>, listing 9.8
 class TwoCatchesDemo
- View <u>exception class</u> used, listing 9.9 **class NegativeNumberException**

Multiple Throws and Catches

Note multiple sample runs

Multiple Throws and Catches

- Exceptions can deal with invalid user input
- To handle an exception thrown by a method
 - It does not matter where in the method the throw occurs
- Use of throw statement be should be reserved for cases where it is unavoidable
- Text suggests separate methods for throwing and catching of exceptions
- Nested try-catch blocks rarely useful

The **finally** Block

- Possible to add a finally block after sequence of catch blocks
- Code in finally block executed
 - Whether or not execution thrown
 - Whether or not required **Catch** exists

Rethrowing an Exception

- Legal to throw an exception within a catch block
- Possible to use contents of String parameter to throw same or different type exception

- A Line-Oriented Calculator
 - Should do addition, subtraction, division, multiplication
 - Will use line input/output
- User will enter
 - Operation, space, number
 - Calculator displays result

- Proposed initial methods
 - Method to reset value of result to zero
 - Method to evaluate result of one operation
 - Method doCalculation to perform series of operations
 - Accessor method getResult: returns value of instance variable result
 - Mutator method setResults: sets value of instance variable result

- View <u>exception class</u>, listing 9.10
 class UnknownOpException
- View first <u>version of calculator</u>, listing 9.11 class PreLimCalculator

```
Calculator is on.
Format of each line: operator space number
For example: + 3
To end, enter the letter e.
result = 0.0
+ 4
result + 4.0 = 4.0
updated result = 4.0
* 2
result * 2.0 = 8.0
updated result = 8.0
e
The final result is 8.0
Calculator program ending.
```

- Final version adds exception handling
- Ways to handle unknown operator
 - Catch exception in method evaluate
 - Let evaluate throw exception, catch exception in doCalculation
 - Let evaluate, doCalculation both throw exception, catch in main
- Latter option chosen